

Microturbine Generators for FC/MTG Hybrid Power Systems

Michael Sahm, Fellow, Turbomachinery and Energy Conversion
Tom Rosfjord, Microturbine Program Leader
United Technologies Research Center

Presentation to the Second DOE/UN International Conference and Workshop on Hybrid Power Systems

17 April 2002

Rapid Birth and Evolution of Distributed Generation Strategy

Base Program launched with DTE Energy Technology March 2000

- Driving DTE Energy Technology's ENT400 package
- DTE Energy: controls, power switching & package
- Turbo Genset Company: generator & inverter
- PWC: ST5 natural gas fuel turbine

Growth path established:

- ✓ Prove out base machine
- Adapt base machine through component improvement
- Couple with bottoming cycle to achieve DOE goal of 40% efficiency

2002 Milestones leading to 40% Electrical Efficiency Demonstration in 2004

- ✓ Feb 2002: Demonstrate 80 kW from ORC
- Aug 2002: Demonstrate 5-point increase in system electrical efficiency with ORC
- Sep 2002: Perform integrated microturbine/ORC test (September 02)
- Nov 2002: Demonstrate combustor emissions technology for NOx<7 ppm and CO<10 ppm

P&W INDUSTRIAL PRODUCTS – Base Machine Selection ISO-BASELOAD POWER

ST5 Engine Package

Recuperator

•Removable for integration with CHP and FC systems

Generator

gearless high speed generator by TGC

Free Power Turbine

Improves turn down performance

Base Engine is a High Efficiency MTG

8:1 Pressure ratio - aero based on PW207 but no common P/N

Redesigned for low cost production and operation
 Convertible from recuperated (prime) to simple-cycle

	@ shaft	@ terminals
Rated Power:		
- ISO day, (59°F):	467kW	400kW
- Hot day, (95°F):	390kW	333kW
Thermal efficiency		
- η recuperated :	34%	30%
- η simple cycle:	24%	22%

Low emissions (base load natural gas fuel)

- NOx < 10 ppm CO < 20 ppm UTC Distributed Generation Growth Path Aligned with DOE Goals

P&WC ENGINES – Proven Performance

Right System Delivers Affordable Performance

System combines performance and economics

- •PWC ST5 drives a 30% electrical efficiency microturbine system
 - Recuperated gas turbine engine @ PR = 8
 - Exhaust flow @ 5 lb/s, ~700F

Growth Strategy - Targets High System Efficiency

Target 40% Microturbine Competitive in Many States

Attractive economics for > 30% of US population

- 4-year customer payback of installed equipment @ \$700/kW
- No credit taken for reliability, low emissions, or avoided transmission upgrade

UTC Distributed Generation Growth Aligned with DOE Goals

DOE Advanced Microturbine System Goals

- Electrical efficiency = 40%
- NOx = 7 PPM on natural gas fuel
- Multi-fuel capability
- 11,000 hour between major overhaul
- System cost = \$500US/kW

UTC Approach

- Affordably increase P&W ST5-powered ENT400 microturbine from 30% to 40% electrical efficiency with NOx < 7 ppm
 - Demonstrate practical recuperated cycle
 - Improve selected component efficiency
 - Demonstrate bottoming cycle system efficiency

UTC Advanced Microturbine System: 3-Part Strategy

Cycle improvement + Organic Rankine Cycle Improve System Efficiency

Hotter Engine: Efficiency gain = 3 points

• Improved Electrical: Efficiency gain = 1 point

Recover Waste Heat: Efficiency gain = 7 points

Organic Rankine Cycle (ORC) System

Ceramics Used for Vane and Integrally-Bladed Rotor (IBR)

Government Labs/Companion Programs

- ORNL-HTML Characterizing silicon nitride materials, both with and without EBC
- NASA-UEET— Developing high temperature EBC for CMC
- Navy/DoE Developing EBC for Silicon Nitride

Fuel Staging to Sustain Low Emissions 70-100% Power

Preliminary Tests Near 7 ppm NOx

- NOx < 7 ppm and CO & UHC< 10 ppm
 - Attained NOx, CO, and UHC < 9 ppm over ~75-100% power turndown
- Low pressure oscillations (<0.3 psi amplitude) achieved over turndown range
- Preferred staging strategy identified for emissions and stability margin

Key Future Milestones Leading to Field Demonstration

2002

- ✓ Demonstrate 80 kW from ORC (February 02 Completed)
- Demonstrate 5-point increase in system electrical efficiency with ORC (August 02)
- Perform integrated microturbine/ORC test (September 02)
- Demonstrate combustor emissions technology for NOx<7 ppm and CO<10 ppm (November 02)

<u>2003</u>

Demonstrate ceramic turbine performance in core engine (June 03)

<u>2004</u>

 Demonstrate 40% electrical efficiency, low NOx performance in engine system (April 04)

<u> 2005</u>

Initiate >4000 hr field tests to demonstrate life (January 05)

What MTG is Right for a Fuel Cell Hybrid System?

- The right system must balance performance, cost, and risk
 - MTG must be profitable the markets are still developing!
 - Broad product applicability
 - Fired MTG and FC Hybrid
 - Integration options
 - Affordable efficiency
 - Recuperator performance and life
 - High system RAM Reliability, Availability, Maintainability
 - Component and system stability under transients